Membranes for Hydrocarbon Recovery in Petrochemical, Refinery and Natural Gas Processing Applications

R.W. Baker, A.R. Da Costa, D.E. Gottschlich, M.L. Jacobs, K.A. Lokhandwala, A.P. Mairal, I. Pinnau and J.G. Wijmans

Membrane Technology and Research, Inc.
Menlo Park, CA 94025

www.mtrinc.com

Texas Technology Showcase Houston, Texas March 17 – 19, 2003

Membrane Technology and Research, Inc.

- Company founded in 1982, dedicated to development and commercialization of membrane-based separation technologies.
- Novel technologies based on innovative R&D, funded largely through U.S. government contracts (Department of Energy, Environmental Protection Agency, National Science Foundation, Office of Naval Research, Department of Agriculture).
- Most commercial applications to date involve separations in the gas phase.
- Several liquid phase separation applications are under development

COMPANY STRUCTURE

- Marketing and Sales
 - Houston and Brussels Sales Offices
- Engineering
- Membrane and Module Manufacturing
- Research and Development
- Finance and Administration

Approximately 40 employees total.

Large installations are constructed by third party fabricators based on MTR engineering packages.

MTR Multilayer Composite Membrane

MEMBRANE PERMEATION BEHAVIOR

Permeation through nonporous polymer film is governed by diffusion and sorption.

Diffusion favors smaller molecules. Sorption favors larger molecules.

Permeation behavior of glassy polymers (diffusion dominates):

$$He > H_2 > CO_2 > O_2 > CO > N_2 > CH_4 > C_2H_6 > C_3H_8$$

Permeation behavior of glassy polymers (sorption dominates):

$$C_3H_8 > C_2H_6 > CO_2 > CH_4 > H_2 > O_2 > He > CO > N_2$$

MTR's Spiral-Wound Module

MTR GAS SEPARATION HISTORY

MTR has achieved a number of world wide "firsts" in commercializing novel and innovative gas separation applications:

1988: First CFC and HCFC Recovery System,

20 membrane systems installed

1992: First VCM Recovery System in PVC Plant,

14 membrane systems installed

1996: First Monomer Recovery System in PP/PE Plant,

25 membrane systems installed, Kirkpatrick Award

1999: First Ethylene Recovery System in Oxidation

Reactor Process, 3 systems installed

2001: First Fuel Gas Conditioning System Installed

3 systems installed

2002: First Natural Gas Nitrogen Removal System Installed

VOC Recovery Capacity of VaporSep Systems Installed in Chemical Processing Industry

Total Amount Recovered Since 1992: 355,000 ton

Year

Energy Savings Capacity of VaporSep SystemsInstalled in Chemical Processing Industry

Total Energy Saved Since 1992: 19 trillion Btu

Annual
Energy
Savings
Capacity
(trillion
Btu/year)

Year

VaporSep Application Example: Recovery of VCM from PVC Manufacturing

- Problem: Loss of VCM through PVC reactor purge gas
 - Lost material = 0.5 to 5 million lb per year
 - Emissions restrictions
- Treatment alternatives:
 - Incineration + HCl scrubber
 - MTR VaporSep® system

Vinyl Chloride Recovery in PVC Plant

Polyolefin Production Process

Membrane Recovery of Hydrocarbons in Polyolefin Manufacture: Purge Bin

Propylene Recovery System

Membrane Recovery of Hydrocarbons in Polyolefin Manufacture: Reactor Purge

Reactor Purge Recovery

Reactor Purge Recovery

Component	Recovery (lb/hr)	Credit (\$/lb)	Annual Value (\$1000)
Ethylene	290	0.20	493
Butene	284	0.20	483
		Total:	\$ 976

VaporSep system cost: \$ 300,000

Power requirement: none

Ethylene Recovery in EDC Production

Ethylene Recovery in EDC Production: Recovery Economics

Component	Current Losses (lb/hr)	Losses with VaporSep (lb/hr)	Annual Value of recovered Material (\$/yr)
Ethylene	141	13	218,000
EDC	74	1	93,000
		Total:	\$ 311,000

VaporSep system cost: \$400,000

Power requirement: 50 HP

LIQUID PHASE SEPARATIONS

Pervaporation

- Aroma and FRIavor recovery
- Solvent Recovery / Waste Reduction
- Ethanol Production through Fermentation

Aqueous Nanofiltration

Oil / Water Separation (Bilge and Ballast Water)

Organic Nanofiltration

- Separation and Purification of vegetable Oils and Proteins from Extraction Solvents
- Heterogeneous Catalysis

Polyethylene Purge Bin Application

Chemopetrol Propylene Recovery System

Fabrication

Installed

Kemya Propylene Recovery System

